The Impact of Subsonic Twin Jets on Airport Noise Subsonic and supersonic aircraft concepts proposed through NASA's Fundamental Aeronautics Program have multiple engines mounted near one another. Engine configurations with multiple jets introduce an asymmetry to the azimuthal directivity of the jet noise. Current system noise predictions add the jet noise from each jet incoherently, therefore, twin jets are estimated by adding 3 EPNdB to the far-field noise radiated from a single jet. Twin jet effects have the ability to increase or decrease the radiated noise to different azimuthal observation locations. Experiments have shown that twin jet effects are reduced with forward flight and increasing spacings. The current experiment investigates the impact of spacing, and flight effects on airport noise for twin jets. Estimating the jet noise radiated from twin jets as that of a single jet plus 3 EPNdB may be sufficient for horizontal twin jets with an s/d of 4.4 and 5.5, where s is the center-to-center spacing and d is the jet diameter. However, up to a 3 EPNdB error could be present for jet spacings with an s/d of 2.6 and 3.2. # The Impact of Subsonic Twin Jets on Airport Noise Rick Bozak NASA Glenn Research Center 18th AIAA/CEAS Aeroacoustics Conference June 4-6, 2012 Colorado Springs, Colorado Funded by the Subsonic Fixed Wing and Supersonics Projects of NASA's Fundamental Aeronautics Program #### **Outline** - Motivation - Experiment Setup - 1/3 Octave SPL Contours - Effect of jet spacing - Effect of forward flight - Effective Perceived Noise Level (EPNL) Calculations - Conclusion #### Fundamental Aeronautics Program #### Subsonic Fixed Wing Project N+3 NRA Concept Vehicles Boeing MIT Northrop Grumman #### **Supersonics Project Concept Vehicles** N+3, Boeing N+3, Lockheed Martin N+2, Lockheed Martin # Configurations ## **Configurations and Conditions** #### **Spacings** #### **Azimuthal Angles** #### **Jet Conditions** | NPR | NTR | M_{fi} | |------|------|-------------------| | 1.70 | 3.11 | 0.00 | | 1.70 | 3.11 | 0.10 | | 1.87 | 3.12 | 0.30 | NPR= Nozzle Pressure Ratio NTR= Nozzle Temperature Ratio M_{fi} = Free Jet Mach Number #### Sound Pressure Levels - 2-inch conic convergent nozzles - Actuator and diffraction corrections were made - Background noise was removed - Free jet shear layer refraction was corrected for - Data are presented in 1 foot lossless 1/3 octave sound pressure levels $$\Delta SPL = SPL_{twin} - SPL_{single+3dB}$$ #### Single Jet + 3dB Contour 10⁻¹ Strouhal Number 10° ## In-plane Measurements – Effect of Forward Flight ## In-plane Measurements – Effect of Forward Flight ## In-plane Measurements – Effect of Forward Flight ## Out-of-plane Measurements – Effect Forward Flight ## Out-of-plane Measurements – Effect Forward Flight # Out-of-plane Measurements – Effect Forward Flight ## Twin Jet Sizing Nozzle Diameter #### Twin Jet Sizing #### **EPNL Calculations** - 1 foot lossless data were propagated at standard day to a 1775 foot linear array (approximate lateral microphone distance) - Constant velocity (M=0.3), constant height flyover - Full-scale nozzle diameters of 20", 40", 60" and 100" - Repeatability of ±0.3 EPNdB - 95% confidence interval on a single condition and configuration that was repeated 3 times $EPNL = PNL_{max} + Duration Factor + Tone Correction Factor$ $\Delta EPNL = EPNL_{twin} - EPNL_{single+3EPNdB}$ #### Conclusions - Coherent interactions between the jets can increase the peak out-of-plane jet noise 3 dB over a single jet plus 3dB, but these interactions are weakened with forward flight - Full scale nozzle diameter did not have a significant effect on twin jet EPNL calculations - Twin jet effects can account for up to a 5 EPNdB difference between in-plane and out-of-plane measurements - For a horizontal twin jet configuration, the single jet plus 3 EPNdB estimation would be sufficient for the lateral microphone at any of the jet spacings tested